Effective Modeling of Thin-Film Shells Exhibiting Wrinkling Deformations David W. Sleight, Alex Tessler, and John T. Wang Analytical and Computational Methods Branch NASA Langley Research Center David.W.Sleight@nasa.gov FEMCI Workshop 2003 May 7-8, 2003 ### **Outline** - Motivation - Objectives - Shell modeling strategies - Numerical and experimental results - Conclusions ## Wrinkling in Solar Sails #### Wrinkling - Large displacements - Low strain energy - Rigid-body motion #### Detrimental effects - Performance - Stability - Maneuverability - Local heating #### Testing difficult - Large size - Gravity - Aerodynamics ## **Objectives** - Explore nonlinear shell modeling of thin-film membranes using ABAQUS - Achieve high-fidelity wrinkling predictions - Perform experimental validation # **Shell Modeling** #### Characteristics - Bending and membrane coupling effects included - Geometrically nonlinear shell deformations ### Capabilities - Wrinkling amplitude, wave length and shape - Membrane-to-bending coupling using imperfections - Buckling modes (Wong & Pellegrino, 2002) - Trigonometric functions (Lee & Lee, 2002) Wong & Pellegrino # **Shell Analysis Issues** #### Wrinkling initiation issues - Shear locking for thin shell elements - Membrane-to-bending coupling in initially flat membranes - Numerical ill-conditioning of tangent stiffness matrix - Sensitivity to modeling, loading, and B.C.'s - Modeling and computational strategies - Employ robust shell elements - Introduce computationally efficient, unbiased random imperfections (w₀) - Add fictitious viscous forces to circumvent numerical ill-conditioning - Remodel sharp corners and concentrated loads ## **Numerical and Experimental Results** - Square thin-film membranes - Shear loaded - Tension loaded # **ABAQUS Shell Modeling** # Basic modeling strategies - Use robust, locking-free, shell element - Add fictitious viscous forces to circumvent numerical illconditioning (STABILIZE) - Introduce small, unbiased, random transverse imperfections to enable membrane-to-bending coupling $$F_{v} = c M^{A} v$$ $$P - I - F_{v} = 0$$ $$w_0 = \alpha \cdot \delta_{random} \cdot h$$ $\delta_{random} \equiv \delta \in [-1, 1]$ $\alpha = 0.10$ ### **Shear Loaded Thin-Film Membrane** | Mylar® Polyester Film Properties | | |----------------------------------|--------| | Edge length, a (mm) | 229 | | Thickness, <i>h (mm)</i> | 0.0762 | | Elastic modulus, E (N/mm²) | 3790 | | Poisson's ratio, ν | 0.38 | ### **Experiment: J. Leifer (2003)** - Tested at NASA LaRC - Photogrammetry ### **Experiment vs. Simulation** **Experimental Observations** using Photogrammetry **ABAQUS Nonlinear Shell FEA** ### **Experiment vs. Simulation** - Random imperfections imposed - Actual initial imperfections not used **Experimental Observations** using Photogrammetry ### **Tension Loaded Thin-Film Membrane** ### Simulation from Corner Point Loads #### **Corner region** - Quad elements collapsed into triangles - Severe stress concentration ## **Shell Modeling with Truncated Corners** - Basic modeling strategies - Additional enhancements - Remove sharp corners where loads applied - Represent point loads as distributed tractions ### **Truncated Corners Model** ### **Corner region** Sharp corners removed - Severe concentration reduced - Wrinkles develop ### **Experiment vs. Simulation** - Initial imperfections present - Non-symmetric wrinkle pattern - Random imperfections applied - Symmetric wrinkle pattern ### **Conclusions** - Large displacement shell modeling of thin-film membranes to achieve wrinkling deformations - Robust shell elements free of shear locking - Fictitious viscous forces to circumvent numerical ill-conditioning - Unbiased random transverse imperfections to enable membraneto-bending coupling - Improved modeling of sharp corner regions subjected to tension loads - Numerical examples and experimental validation - Square membranes loaded in shear and tension - Numerical results compared favorably with experiments ## **Conclusions (cont.)** - Remaining Issues - Element technology - Nonlinear analysis convergence and viscous-force stabilization - Adaptive mesh refinement / robust error estimation - Sensitivity to boundary conditions and applied loading